A DARK FORCE FOR BARYONS

Ian Shoemaker

Santa Fe Summer Workshop - INFO 2011 July 20, 2011

with Michael Graesser and Luca Vecchi

Dark matter à la Occam

Visible sector

lex parsimoniae

Dark sector

The WIMP miracle

$$\chi\chi\leftrightarrow \bar{f}f$$

$$\Omega_{DM}h^2 = 0.1 \left(\frac{3 \times 10^{-26} \text{cm}^3 \text{s}^{-1}}{\langle \sigma v \rangle} \right)$$

3

What do we really know about DM?

- I. Cosmological abundance.
- 2. It's stable (or at least very long-lived).

Clue #1:WMAP

■ The amounts of dark and visible matter are comparable. WMAP 7 tells us:

$$\Omega_{DM}h^2 = 0.1109 \pm 0.0056$$

$$\Omega_{B}h^2 = 0.02258^{+0.00057}_{-0.00056}$$

DMB ratio: $\frac{\Omega_{DM}}{\Omega_{B}} \approx 5$

- This could be
 - I. A remarkable coincidence.
 - 2. An anthropic selection effect? [Freivogel (2008)]
 - 3. An indication of an underlying origin.

Enter asymmetric dark matter

- Maybe DM carries an particle anti-particle asymmetry like baryons.
- Earliest attempts made use of EW sphalerons (Nussinov 1985; Barr, Chivukula, Farhi 1990; Kaplan 1992).
- Modern incarnation makes use of higher dimensional operators to transfer the asymmetry (Kaplan, Luty, Zurek 2009).
- ADM models prefer GeV scale masses, but can accommodate weak scale masses (Buckley, Randall 2010), or sub-GeV masses (Falkowski, Ruderman, Volansky 2011).

Will the real model of nature please stand up?

- Darkogenesis? [J. Shelton, K. Zurek (2010)]
- Xogensis? [M. Buckley, L. Randall (2010)]
- Aidnogenesis? [Blennow, et al. (2010)]
- Hylogenesis? [H. Davoudiasal et al. (2010)]
- Cladogenesis? [R. Allahverdi, B. Dutta, K. Sinha (2011)]
- Pangenesis. [N. Bell, K. Petraki, I.M.S., R. Volkas (2011)]

Will the real model of nature please stand up?

- Darkogenesis? [J. Shelton, K. Zurek (2010)]
- Xogensis? [M. Buckley, L. Randall (2010)]
- Aidnogenesis? [Blennow, et al. (2010)]
- Hylogenesis? [H. Davoudiasal et al. (2010)]
- Cladogenesis? [R. Allahverdi, B. Dutta, K. Sinha (2011)]
- Pangenesis. [N. Bell, K. Petraki, I.M.S., R. Volkas (2011)]

BSM physics has a love/hate relationship with the proton

- Often predict an intriguing signal...
 - For example, in SU(5):

The only problem is...

The proton is stable

• Why?

$$\mathcal{L} = \mathcal{L}_{SM} + \mathcal{L}_{eff}$$
 $\mathcal{L}_{eff} \subset \frac{QQQL}{\Lambda^2}$

Baryon number is an unreasonably good symmetry

$$p \longrightarrow e^{+}\pi^{0}$$

$$\tau_{p} > 10^{33}yr$$

$$\Lambda > 10^{15} \text{GeV!}$$

11

Think globally? Act locally.

- Promote $U(1)_B$ to a *local* gauge symmetry.
- New quarks to cancel anomalies.
- To avoid stable colored particles, introduce new particle X, to facilitate decay.
- X is automatically stable.
- Baryogenesis requires a DM asymmetry.
- Shared gauge interactions with baryons may facilitate its discovery.

Gauging baryon number

- Ancient examples:
 - Carone and Murayama 1998; Bailey and Davidson 1995; Aranda and Carone 1998.
- More recently:
 - Dulaney, Fileviez-Perez and Wise (2010);
 Buckley, Fileviez-Perez, Hooper, and Neil (2011).

An anomaly-free model

New chiral states

	$SU(3)_C$	$SU(2)_W$	$U(1)_Y$	$U(1)_B$
Q_i'	3	2	$+\frac{1}{6}$	$-\frac{1}{N}$
u_{ci}'	$\bar{3}$	1	$-\frac{2}{3}$	$+\frac{1}{N}$
d_{ci}'	3	1	$+\frac{1}{3}$	$+\frac{1}{N}$
L_i'	1	2	$-\frac{1}{2}$	0
$ u_{ci}'$	1	1	0	0
e_{ci}'	1	1	+1	0

 $N \quad {\it dark generations}$

• Spontaneously break $U(1)_B$

S^+	1	1	0	+B(S)
S^-	1	1	0	-B(S)

14

Not your typical 4th generation

- Gauge symmetry forbids mass mixing.
 - *No tree-level flavor changing processes, decay modes not like conventional 4th gen.
- New quarks carry their own global $U(1)_{B_{q'}}$
 - *The lightest particle in Q'-sector will be stable.

Absence of stable colored particles

• Exotic quarks must decay...

$$\mathcal{L} \supset \frac{u_c d_c d_c' X}{\Lambda}$$

Turning off gauged baryon number, we see three accidental symmetries

$$Q o e^{i heta_q} Q$$
 $Q' o e^{i heta_{q'}} Q' \qquad \Longrightarrow \qquad B = B_q + B_{q'} + B_S$
 $S o e^{i heta_S} S$

 $\overline{q'} \to qqX$

Absence of stable colored particles

Exotic quarks must decay...

Introduce:
$$X^{\pm} \sim \left(1, 1, 0, \pm \left(\frac{2}{3} - \frac{1}{N}\right)\right)$$

$$\mathcal{L} \supset \frac{u_c d_c d_c' X}{\Lambda} \qquad \overline{q'} \to qqX$$

Decay operator ↔ asymmetry transfer operator

Spontaneous breaking $B = B_q + B_{q'} + B_S$

proton stability

DM stability

18

STABILITY OF MATTER

 What about proton/DM decay at the nonrenormalizable level?

$$\mathcal{O}_{bad} \sim XP^{\delta}S^{\epsilon}L^{\nu}\mathcal{O}$$

$$X \to \delta P + \epsilon S + \nu L + \cdots$$

$$\mathcal{O}_{worse} \sim pL^{\alpha}X^{\beta}S^{\gamma}\mathcal{O}'$$

$$p \to \alpha L + \beta X + \gamma S + \cdots$$

Simple example: $m_X > m_p$

- Proton stability: $B(S) \in \mathbb{Z}, |B(S)| > 1$
- DM stability: B(X) = fraction.

19

Baryogenesis implies a DM asymmetry

• The only global symmetry is a non-anomalous $U(1)_D$:

$$D = B_q + B_{q'}$$

$$n_B \neq n_{\overline{B}} \implies n_X \neq n_{\overline{X}}$$

- Unlike conventional ADM, the asymmetries are co-generated.
- Recent work by: Bell, Petraki, IMS, Volkas
 [1105.3730]; Cheung and Zurek [1105.4612].

Asymmetries are generic

- CP violation.
- U(1) violation; gravity doesn't respect them.
- Out of equilibrium.

Super example: Affleck-Dine

Affleck-Dine simplified:

$$n_B = \dot{\theta} |\phi|^2$$

- Acquire a large VEV.
- Kick the field in the phase direction.

Affleck, Dine (1985); Dine, Randall, Thomas (1995).

Symmetries \(\to \) chemical potentials

Harvey & Turner (1992)

- Universe is EM neutral.
- EW Sphalerons are active ab Exev
- Transfer operator
- W and Higgs exchange.

Solve for:

 $\mu_u, \mu_d, \mu_l, \mu_{\nu}, \mu_W, \mu_X, \mu_{q'}$

Similar asymmetries yield similar masses

Generically:
$$\frac{\eta_B}{\eta_X} = \mathcal{O}(1)$$

For the model $\frac{\eta_B}{\eta_X} \lesssim 6$ introduced above: $\frac{\eta_B}{\eta_X}$

$$\frac{m_X}{m_p} \left(\frac{n_+ - n_-}{n_+ + n_-} \right) = \frac{\eta_B}{\eta_X} \frac{\Omega_{DM}}{\Omega_B}$$

Light DM is generic in ADM models.

24

Abundance via annihilation

Minimal assumption: annihilation dominantly from s-channel ZB

$$\langle \sigma_{ann} v \rangle = \sum_{f} \frac{N_c}{2\pi} m_X^2 \left(\frac{g_B^2}{m_B^2} \frac{q_X}{3} \right)^2 \frac{\left(2 + \frac{m_f^2}{m_X^2} \right)}{\left(1 - \frac{4m_X^2}{m_B^2} \right)^2 + \frac{\Gamma_B^2}{m_B^2}} \sqrt{1 - \frac{m_f^2}{m_X^2}}$$

$$\simeq \frac{N_f}{3\pi} m_X^2 \left(q_X \frac{g_B^2}{m_B^2} \right)^2 \left[\left(1 - \frac{4m_X^2}{m_B^2} \right)^2 + \frac{\Gamma_B^2}{m_B^2} \right]^{-1}$$

Asymmetry impact on abundance

from M. Graesser, I.MS., L. Vecchi, arXiv:1103:2771

$$X\overline{X} \leftrightarrow f\overline{f}$$

As long as an asymmetry exists prior to FO, must solve coupled Boltzmann eqs. for abundances.

$$\frac{\text{Large } \langle \sigma v \rangle}{\Omega_{DM} \propto \eta}$$

$$\frac{\text{Small }\langle \sigma v \rangle}{\Omega_{DM} \propto \langle \sigma v \rangle^{-1}}$$

More generally:

$$\Omega_{DM} = f(\eta, \langle \sigma v \rangle, m)$$

$$\langle \sigma v \rangle \ge 3 \times 10^{-26} \text{cm}^3 \text{s}^{-1}$$

ADM can have WIMP sized cross sections!

DIRECT DETECTION BOUNDS

RECOIL SPECTRUM

$$\frac{dR}{dE_R} = \frac{N_T \rho_{\odot}}{m_X} \int_{|\vec{v}| > v_{min}} d^3 v \ v f(\vec{v}, \vec{v}_{\oplus}) \frac{d\sigma}{dE_R}$$
 kinematics

 Velocity distribution must be consistent with NFW:

$$f(v) \propto \left[\exp\left(rac{v_{esc}^2 - v^2}{k v_0^2}
ight) - 1
ight]^k$$
 [Lisanti, Strigari, Wacker, Wechsler (2010)]

• Non-trivial velocity/momentum dependence in cross section in some models.

RECOIL SPECTRUM

VECTOR CASE:

$$D^{\mu}X = \partial^{\mu}X + ig_B \left(q_V + q_A^0 \gamma^5\right) Z_B^{\mu}X$$

$$\frac{d\sigma}{dE_R} = \frac{m_N A^2}{2\pi v^2} \left(\frac{q_V g_B^2}{m_B^2}\right)^2 F^2(E_R) \qquad \text{DD imposes:} \\ m_X \lesssim \text{few GeV}$$

AXIAL CASE:

$$D^{\mu}X = \partial^{\mu}X + ig_B \left(q_V^0 + q_A \gamma^5\right) Z_B^{\mu}X$$

$$\frac{d\sigma}{dE_R} = \frac{m_N A^2}{8\pi v^2} \left(\frac{q_A g_B^2}{m_B^2}\right)^2 \left[Av^2 + Bq^2\right] F^2(E_R)$$
 Always $\gtrsim 2$ below DD bounds.

BARYONIC DARK FORCES AND COLLIDERS

ATRIFECTA OF EXPERIMENTS

- BaBar: invisible/hadronic upsilon decays.
- LEP: hadronic width of the Z boson.
- Tevatron: monojets + missing energy.

B-FACTORY CONSTRAINTS

If $m_X \lesssim m_\Upsilon/2$, the upsilon can decay to DM.

$$\Upsilon(1S) \to Z_B \to \overline{X}X$$

BaBar constrains:

$$\mathcal{BR}(\Upsilon(1S) \to \text{"invisible"}) < 3 \times 10^{-4}$$

$$\frac{\mathcal{BR}(\Upsilon(1S) \to \text{``invisible''})}{\mathcal{BR}(\Upsilon(1S) \to \mu^+\mu^-)} = (q_V^2 + q_A^2) \left[\frac{g_B^2}{e^2} \frac{m_\Upsilon^2}{m_B^2 - m_\Upsilon^2} \right]^2 < 1.2 \times 10^{-2}$$

BOUNDING A BARYONIC GAUGE BOSON WITH LEPTONS

Kinetic mixing:

$$\mathcal{L}_{kin} = -\frac{1}{4} \left(Z_B^{\mu\nu} Z_B^{\mu\nu} - 2c_Z s_W Z_B^{\mu\nu} Z^{\mu\nu} + 2c_\gamma c_W Z_B^{\mu\nu} A^{\mu\nu} \right)$$

$$\frac{\Delta\Gamma_{had}}{\Gamma_{had}} \approx 1.193 \frac{g_B}{\sqrt{4\pi}} c_Z(m_Z) \frac{m_Z^2}{m_Z^2 - m_B^2} \lesssim \pm 1.1 \times 10^{-3}$$

Experimental constraints: LEP + B-factories

 $m_X \lesssim m_\Upsilon/2$ invisible upsilon width

 $m_X \gtrsim m_\Upsilon/2$ hadronic upsilon width

Monojets at the Tevatron

$$p\overline{p} \to E_T + j$$

 $\sim 1 {\rm fb}^{-1}$ analyzed data $\not\!\!E_T > 80 {\rm GeV}$

$$p_T(j_1) > 80 \text{ GeV}$$

$$p_T(j_2) < 30 \text{ GeV}$$

$$p_T(j_3) < 20 \text{ GeV}$$

8449 events seen

See also: Bai, Fox, and Harnik (2010); Goodman et al. (2010)

DARK FORCES AT THE TEVATRON

$$D^{\mu}X = \partial^{\mu}X + ig_B \left(q_V + q_A^0 \gamma^5\right) Z_B^{\mu}X$$

8449 events w/ lfb⁻¹ SM: 8662 ±332 90 C.L. S < 330 events

-Madgraph/Madevent to simulate parton-level signal.

-Pythia for ISR/FSR/ hadronization and analysis.

DARK FORCES AT THE TEVATRON

8449 events w/ lfb⁻¹ SM: 8662 ±332 90 C.L. S < 330 events

-Madgraph/Madevent to simulate parton-level signal.

-Pythia for ISR/FSR/ hadronization and analysis.

DARK FORCES ATTHE TEVATRON

Combined constraints: vector case

$$D^{\mu}X = \partial^{\mu}X + ig_B \left(q_V + q_A^{0}\gamma^5\right) Z_B^{\mu}X$$

 $m_{DM} = 1 \text{ GeV}$

Wednesday, July 20, 2011 39

Combined constraints: axial case

$$D^{\mu}X = \partial^{\mu}X + ig_B \left(q_V^0 + q_A \gamma^5\right) Z_B^{\mu}X$$

 $m_{DM} = 10 \text{ GeV}$

Wednesday, July 20, 2011 40

CONCLUSIONS

- Gauged baryon number saves the proton + automatic DM candidate.
- Co-generation of dark and visible asymmetries via Affleck-Dine.
- Consistent with bounds from B-factories, LEP, mono-jet Tevatron searches, and direct detection for:
 - GeV-scale DM with a GeV-scale mediator.